SPINEL AS EXIT APERATURE WINDOW FOR HEL SYSTEMS

Ishwar Aggarwal et al.

Naval Research Laboratory Washington DC, 20375

17 November 2008

Interim Report

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED.

AIR FORCE RESEARCH LABORATORY
Directed Energy Directorate
3550 Aberdeen Ave SE
AIR FORCE MATERIEL COMMAND
KIRTLAND AIR FORCE BASE, NM 87117-5776

Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. **PLEASE DO NOT RETURN YOUR FORM TO** THE ABOVE ADDRESS. 3. DATES COVERED (From - To) 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 17-11-2008 Aug 13, 07- Nov 17, 08 **Interim Report/Presentation** 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER FA9451-04-C-0067 DF297548 5b. GRANT NUMBER Spinel as Exit Aperture Window for HEL Systems 5c. PROGRAM ELEMENT NUMBER 72806F 6. AUTHOR(S) 5d. PROJECT NUMBER 5096 5e. TASK NUMBER Ishwar Aggarwal, Shyam Bayya, Guillermo Villaiobos, Woohong Kim, Jasbinder Sanghera, David Reicher*, Stan Peplinski*, Al Ogolza ** 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER NAWC** Naval Research Laboratory Washington DC, 20375 China Lake, CA 93555 NAWC, China Lake, CA 93555 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) Air Force Research Laboratory ** 3550 Aberdeen Ave SE AFRL/RDSO Kirtland AFB NM 87117-5776 11. SPONSOR/MONITOR'S REPORT NUMBER(S) AFRL-RD-PS-TP-2009-1002 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release. (377 ABW-2008-0259) 13. SUPPLEMENTARY NOTES Accepted for publication at the Eleventh Annual Directed Energy Symposium, November 17-21 2008, Honolulu, Hawaii. "GOVERNMENT PURPOSE RIGHTS" 14. ABSTRACT Spinel is an excellent candidate for HEL windows. Significantly better than glass materials: 3x stronger and harder, 10x higher thermal conductivity, significantly better thermal shock resistance, OPD is comparable to OFG and better Silica, significantly superior environmental ruggedness. Successfully developed rugged, low-loss AR coatings for Spinel. Demonstrated fabrication of a large Spinel window. Availability of high optical quality AR coated Spinel windows will have a significant impact on all DoD solid state Directed Energy Weapons Systems operating in harsh environments.

17. LIMITATION

OF ABSTRACT

SAR

18. NUMBER

30

OF PAGES

15. SUBJECT TERMS

a. REPORT

Unclassified

16. SECURITY CLASSIFICATION OF:

b. ABSTRACT

Unclassified

c. THIS PAGE

Unclassified

19a. NAME OF RESPONSIBLE PERSON

19b. TELEPHONE NUMBER (include area

Stan Peplinski

505-846-4197

code)

Spinel as exit aperture window for HEL systems

<u>Drs. Ishwar Aggarwal</u>*, Shyam Bayya, Guillermo Villalobos, Woohong Kim and Jasbinder Sanghera
Naval Research Laboratory, Washington DC 20375

Dr. David Reicher and Mr. Stan Peplinski

Directed Energy Directorate
(Air Force Research Laboratory, Directed Energy Directorate, Kirtland AFB, NM 87117)

Mr. Al Ogloza NAWC, China Lake, CA 93555

Presented at the Eleventh Annual Directed Energy Symposium November 17-21, 2008 Honolulu, Hawaii

Optical Materials - NRL

IR Fibers for IRCM

Rare Earth doped
Mid-IR Fiber Lasers

BGG Glass Windows for Recon and HEL

Spinel Transparent Ceramic Armor

Rare Earth doped
Solid State Ceramic
Lasers

Directed Energy Weapons for Force Protection and Self Defense

Rugged Windows Needed for Hostile Environments

- Current windows materials are limited in hostile environments
 - Low damage tolerance under threat from projectiles
 - Very soft with poor environmental durability
 - Low strength and excessive weight requires extra support
 - High Optical Path Distortion (OPD)

Single Point of Failure for System

SPINEL as a Window Material

- NRL has developed breakthrough technology for making transparent SPINEL
 - Excellent transmission 0.2-6.0 μm
 - Low absorption loss
 - Excellent UV transmission at FEL harmonic wavelengths
 - Excellent environmental ruggedness
 - Process scalability to large windows
 - Excellent MWIR transmission for tracking and pointing sensors

Vis-IR transmission of SPINEL

Property Comparison with Other Materials

Property Measurements	Fused Silica	OFG Glass	SPINEL
Optical			
Absorption Coefficient (ppm cm ⁻¹ at 1.06 μm)	12	75	6
Refractive Index (at 1.06 μm)	1.45	1.45	1.707
dn/dT (/K) at 633 nm	1.2x10 ⁻⁵	-9.2x10 ⁻⁶	2.3 x10 ⁻⁵
Stress Optic Coefficient (/Pa)	3.4x10 ⁻¹³	4.1x10 ⁻¹³	3x10 ⁻¹³
<u>Mechanical</u>			
Density (g/cm ³)	2.2	3.75	3.58
Poisson's Ratio	0.17	0.31	0.27
Hardness (kg/mm ²)	600	500 (est)	1645
Fracture Strength (MPa)	50	102	306
Young's Modulus (GPa)	74.5	69.6	271
<u>Thermal</u>			
Thermal Expansion Coeff. (/K)	0.5x10 ⁻⁶	14.9x10 ⁻⁶	5.9 x 10 ⁻⁶
Heat Capacity C _p (J/g/K)	0.74	0.67	0.604
Thermal Conductivity (W/(m.K)	1.38	0.7	13.407

SPINEL compared to Fused Silica:

- 2x lower absorption coefficient
- > 2.5x harder and 6x stronger
- 10x higher thermal conductivity

SPINEL compared to OFG glass:

- >10x lower absorption coefficient
- •3x stronger and > 3x harder
- 3x lower CTE
- 20x higher thermal conductivity

NRL Process for Making Spinel

Step 1: Prepare high puirty Spinel powder

Step 2: Hot press powder

Step 3: Hot isostatically press to clear transparency

Simple and inexpensive process

NRL SPINEL

Clarity of spinel

Polarizing Image of the SPINEL Samples

Commercial Single Crystal SPINEL showing strain

NRL Ceramic SPINEL is strain-free

Spinel dome fabrication feasibility

Interferogram

Excellent index homogeneity with transmitted wavefront better than $\lambda/10$ at 633 nm

NRL SPINEL possesses excellent optical quality

Rain and Sand Erosion Testing of SPINEL

- Rain and sand erosion testing was performed at Wright Patterson AFB
- SPINEL samples successfully passed the tests

SPINEL windows can withstand harsh environmental conditions

Strength of SPINEL Ceramic

- Increased strength of SPINEL with improved processing control (Not optimized yet)
- Potential to further increase strength of SPINEL
 - Smaller grain size
 - Improved surface quality

Theoretical Reasoning for Strengthening of SPINEL

Theoretical strength of SPINEL ~ 20 GPa
 (1/10th of elastic modulus, E = 191 GPa)

- Measured strength (150 MPa) is lower due to:
 - Low Fracture Toughness large grains have poor crack deflection mechanism
 - Reduce grain size and increase fracture toughness
 - Start with nano-sized powder
 - Control grain growth during sintering
 - Porosity at the grain boundary
 - Use NRL developed powder preparation and sintering process
 - Grain pull out and subsurface damage from surface during finishing
 - Improve surface quality by employing better polishing

Strengthening of SPINEL (Grain Size Factor)

Strength =
$$\sigma_0 + \frac{\mathbf{k}}{\sqrt{\mathbf{G}}}$$
 σ_0 and \mathbf{k} are constants $\mathbf{G} = \mathbf{grain}$ size

- Demonstrated 306 MPa strength by reducing grain size from 100 μm to 25 μm.
- Grain size will be reduced to ~ 0.5 μm
 - Use SPINEL nanopowder
 - Process improvement to inhibit grain growth
 - Measure strength and fracture toughness

Strengthening of SPINEL (Surface Finish Factor)

Improve Surface Finish

Large grain SPINEL. Grain pullout leaves a larger defect. Will have lower strength

Small grain SPINEL. Grain pullout leaves a smaller defect. Will have higher strength

$$S = \frac{K_{1c}}{1.24 \sqrt{r}}$$

$$S = Strength$$

 $K_{1c} = Fracture Toughness$
 $r = Flaw size$

- Grain pullouts and surface defects create preexisting flaws which lower the strength
- Small grain size will reduce the size of defect from grain pullout → smaller r
- Chemical/mechanical polish (CMP) will be developed to polish SPINEL to better finish
- Two fold improvements have been observed in ceramic strength using CMP

Strength of SPINEL Ceramic

- Increased strength of SPINEL with improved processing control (Not optimized yet)
- Potential to further increase strength of SPINEL to >1 GPa (>10x stronger than silica)
 - Smaller grain size
 - Improved surface quality

Higher strength will further improve ballistic and HEL performance of SPINEL window

Purified SPINEL to Reduce Absorption Loss

	Commercial powder (ppm)	NRL powder (ppm)
F	1000	<10
Na	500	4.5
Si	475	18
Р	125	15
Cr	175	1.5
Fe	715	4.4
Ni	90	0.40
Υ	140	60
Zr	1400	0.24
Се	365	0.70

- Fabricated phase pure SPINEL powder using co-precipitation
- Reduced impurity content in SPINEL compared with commercial powder
- Produces reproducible ceramic product
- Ceramic SPINEL made with NRL powder has better UV transmission

Bulk Absorption Loss in Spinel (Measured by PTCPI method at NAWC)

Photothermal Common-Path Interferometry

- diffraction regime of cross-beam cw thermal lensing -

Bulk Absorption loss in SPINEL

- ac-component of probe distortion is detected by photodiode + lock-in
- absorption coefficient <10⁻⁷ cm⁻¹ (~10 ppb coating) can be detected with 5 W pump power
- · crossed beams help to avoid false signals from optics and surfaces of the sample
- PTCPI method was used at NAWC to measure bulk absorption in SPINEL samples.
- Bulk absorption loss of 6 ppm/cm was measured at 1064 nm in purified SPINEL samples

Significance of SPINEL Properties on OPD

Figure of Merit for OPD (FOM_{OPD})

$$FOM_{OPD} = FOM_{\chi}$$
 . $FOM_{\Delta T}$. FOM_{L}

Thermal distortion FOM (χ):

$$FOM\chi = (1+v)(n-1)CTE + \frac{dn}{dT} + n^3E.CTE(q_{11}+q_{12})/4$$

Temperature rise FOM (ΔT):

$$\mathsf{FOM}_{\Delta\mathsf{T}} = \frac{\alpha / (\rho^* \mathsf{C}_\mathsf{P})}{\alpha}$$

Thickness FOM (L):

 $FOM_L = SQRT((3+v)/\sigma_{max})$

 χ = Thermal lensing coefficient

L = Window thickness

 ΔT = Window temperature rise

n = index of refraction

v = Poisson's ratio

 $dn/dT = thermo-optic coefficient (°C^{-1})$

CTE = coefficient of thermal expansion (°C-1)

 q_{\parallel} , q_{\perp} = stress optic coefficients (Pa⁻¹)

E = Young's modulus (Pa)

 α = bulk absorption (cm⁻¹)

 ρ = density (gm/cm³)

 C_P = specific heat (J/g-K)

 σ_{max} = maximum allowable stress (Pa)

- OPD of SPINEL is strongly influenced by dn/dT, absorption coefficient and strength
- Improvements in SPINEL OPD can be made by:
 - reducing window thickness by improving strength (reduce grain size)

Figure of Merit for OPD (FOM_{OPD})

- OPD of SPINEL is about half of Fused Silica
- Expect OPD of SPINEL to be better than OFG glass with further improvements in strength

Stress Birefringence

Stress Birefringence Contribution to Thermal Lensing Coefficient Chi (χ _):

$$\chi_{-} = (n^3.E.CTE/4)(q_{11} - q_{12})$$

Claude Klein - App. Phys. Letts 87, 231117 2005

	OFG Glass	SPINEL
n (at 1060 nm)	1.456	1.7
CTE (in /K)	14.60E-06	5.60E-06
Y (in Pa)	6.96E+10	19.35E+10
q ₁₁ (Pa ⁻¹)	2.3E-13	3.00E-13
q ₁₂ (Pa ⁻¹)	5.9E-13	3.00E-13
χ-	-2.77E-07	0.00E+00

- OFG glass has large stress-birefringence
- SPINEL has no stress birefringence due to same q₁₁ and q₁₂

Polarizing Image of the SPINEL Samples

ommercial Single Crystal SPINEL

SPINEL

- Single crystal SPINEL exhibits birefringence
- NRL ceramic SPINEL is strain-free

NRL SPINEL will have negligible stress-birefringence contribution to thermal lensing

SPINEL Has Good Thermal Shock Resistance

Thermal Shock (FOM) =
$$\frac{S(1-\upsilon) k}{CTE \cdot Y}$$

S = Strength

 υ = Poisson's ratio

k = Thermal conductivity

CTE = Thermal expansion coefficient

Y = Young's Modulus

	Fused Silica	OFG Glass	SPINEL
CTE (ppm/K)	0.5	14.9	5.9
Strength (MPa)	50	102	300
Youngs Modulus (GPa)	74.5	69.6	282
Poisson's Ratio	0.17	0.31	0.26
Thermal Conductivity (W/m.K)	1.38	0.7	15
Thermal Shock (FOM)	1537	47	2000

SPINEL has >40x higher Thermal Shock resistance than OFG glass

Application of high damage threshold AR coatings for SPINEL

DC Magnetron Sputtering

Coating Chamber

- Developed hard abrasion resistant AR coatings using DC Magnetron Sputtering on SPINEL
- Reduced reflection loss from 6.5% to < 0.1% per surface at 1064 nm
- Performed metrology on these coatings for full characterization

Metrology of AR Coatings on SPINEL

<u>Property</u>	<u>Method</u>	Measurement	<u>Results</u>
Adhesion	Mil-C-675C	AFRL	Pass
Abrasion	MIL-C-48497	AFRL	Pass
Stress	MiniFIz Interferometer	AFRL	790 MPa (compressive)
Surface Roughness	Atomic Force Microscopy (AFM)	AFRL	≈ 1 to 2nm
Absorption Coefficient	Photo-Thermal Common Path Interferometry (PTCPI)	NAWC	65 ppm/cm at 1064 nm

Adhesion & Abrasion Tests of AR Coatings on SPINEL

Adhesion Test

- Adhesion tests was done in accordance with MIL-C-675C
 - The coated optical surface shall show no evidence of coating removal when cellophane tape is pressed firmly against the coated surface and quickly removed at an angle normal to the coated surface.
- Passed the Test

Severe Abrasion Test

- Severe abrasion test was done in accordance with MIL-C-48497
 - Abrasion by an eraser conforming to MIL-E-12397 shall not deterioration such as streaks or scratches on the coated optical surface.
 - The eraser is made from high grade rubber with 50 5 wt.% abrasive as filler.
- Passed the Test

Stress and Surface Roughness in AR Coatings on SPINEL

MiniFiz Interferometer

Atomic Force Microscopy (AFM)

Stress in coating

- Stress in films was measured using MiniFiz Interferometer
- A 790 MPa compressive stress was measured in AR coatings
- RMS Surface roughness (using AFM) in broad area ≈ 1 to 2nm and in smaller local area
 ≈ 0.3nm Surface roughness primarily substrate surface roughness

Absorption Loss in AR Coatings on SPINEL

Absorption Loss in coating

- Absorption loss in AR coatings measured using Photo-Thermal Common Path Interferometry (PTCPI) method at NAWC
- ZrO₂/SiO₂ AR coatings demonstrated 65 ppm absorption at 1064nm

Large SPINEL Window

A 12" x 16"x ½" preliminary SPINEL window

- Fabricated a large spinel window
- This demonstrates the feasibility of making large SPINEL windows

Conclusions

- SPINEL is an Excellent candidate for HEL windows
- Significantly better than current glass materials:
 - > 3x stronger and harder
 - >10x higher thermal conductivity
 - Significantly better thermal shock resistance
 - OPD is comparable to OFG and better than Silica
 - Significantly superior environmental ruggedness
- Successfully developed rugged, low-loss AR coatings for SPINEL
- Demonstrated fabrication of a large SPINEL window

Pay Off

 Availability of high optical quality AR coated SPINEL windows will have a significant impact on all DoD solid state Directed Energy Weapons Systems operating in harsh environments

DISTRIBUTION LIST

DTIC/OCP
8725 John J. Kingman Rd, Suite 0944
Ft Belvoir, VA 22060-6218 1 cy

AFRL/RVIL
Kirtland AFB, NM 87117-5776 2 cy

Stanley Peplinski
Official Record Copy
AFRL/RDSO 1 cy